Getting Payments Right ## **Goal Leaders** **Gay Gilbert**, Administrator, Office of Unemployment Insurance, U.S. Department of Labor **Jeff Schramek**, Deputy Commissioner, Financial Services and Operations, Bureau of the Fiscal Service **Megan Worstell,** Acting Director of the Office of Financial Management and Chief Financial Officer Centers for Medicare and Medicaid Services Tim Soltis, Deputy Controller, Office of Management and Budget ## Overview - Getting Payments Right CAP Goal #### **Goal Statement** Demonstrate stewardship of taxpayer dollars by reducing monetary loss and making payments correctly the first time. ## Challenge While improper payments may compromise citizens' trust in government, they are not always indicative of fraud, nor do they necessarily represent payments that should not have been made. Having the right information and the capacity to address root causes are critical components. ## Opportunity - To improve the efficiencies of government programs by focusing on getting government payments right the first time they are made and reducing the cost associated with an incorrect payment. - Build trust in government by better understanding the nature of improper payments and their relationship to payment integrity. # Overview - Getting Payments Right Goal Leadership ## Executive Steering Committee (Goal Leaders) Decision-making body comprised of Federal executives who provide strategic direction, oversee progress, and facilitate cross-agency collaboration and communication. #### Office Of Management and Budget The Office of Management and Budget will provide overall leadership, direction, and oversight of strategies and workgroups for the goal. #### Agency Lead The Agency Lead will provide leadership, oversight, and project management to support a specific strategy or workgroup for the goal. #### **Participating Agencies** All agencies are encouraged to participate; leads will be identified for each of the strategies or workgroups. Current agency participation includes representatives from: CMS, DOC, DOE, DOL, DOT, IRS, HHS, HUD, NGA, NSF, OPM, RRB, SBA, SSA, Treasury, USDA, VA, VBA ## Types of Improper Payments ## Getting Payments Right - Strategy #### Strategy 1: Clarify and Streamline Requirements Reduce burden and improve compliance to allow program resources to be focused on preventing improper payments that result in monetary loss. Strategy 2: Identify Monetary Loss Root Causes Strategy 3: Strategic Data Use Identify the point(s) in payment process where the improper payment resulting in monetary loss occur. Identify data sets/analysis techniques and link to root causes. Obtain needed data to perform prepayment checks. Strategy 4: Mitigation Strategies Identify non-data related mitigation strategies for monetary loss prevention. Share and implement strategies across the government. Four strategies have been identified to achieve the objective of the CAP Goal. Milestones have been updated to align with these four strategies. # **Progress Snapshot** ### 2020 President's Budget New Payment Integrity chapter released in the **President's** 2020 Budget ## Program Scorecards Quarterly program scorecards published on paymentaccuracy .gov highlighting improper payment prevention progress ## PIIA Legislation Released PIIA 2019 for agency Legislative Review Adjudicated **111** comments across **14** agencies ## Anti-Fraud Playbook Published playbook with fraud prevention techniques to help prevent intentional improper payments (aka fraud) ## Outside Engagement Partnership for Public Service published "The Buck Stops Here" MITRE announced **Eligibility Verification Challenge Winner** ## Progress - Getting Payments Right CAP Goal Communications with Federal, State, Local and Private Entities ^{*} Association of Government Accountants (AGA) ## Progress - Getting Payments Right CAP Goal Communications with Federal, State, Local and Private Entities ^{*} Association of Government Accountants (AGA) ### Accomplishments - March 2019 New Payment Integrity chapter released in the President's 2020 Budget highlighting select statutory changes needed to improve the prevention of improper payments resulting in monetary loss. First time the President's Budget has focused on the Getting Payments Right CAP Goal. - March 2019 MITRE announced winners of its Payment Integrity Challenge, Strengthening Eligibility Verification for Federal Benefit Programs. Challenge finalists presented innovative solutions to overcome one of the most difficult aspects of Getting Payments Right: verifying applicant eligibility. - April 2019 Completed quarterly scorecard survey to agencies for Key Performance Indicator (KPI) #3 to highlight quarterly progress made on 24 programs with more than \$100M monetary loss and/or High-Priority Programs. Results will be available on paymentaccuracy.gov and performance.gov - April 2019 Completed root cause and strategic data use working groups data calls to Federal agencies to determine monetary loss root causes across programs and availability of data sources to support mitigation strategies. Received responses on 57 programs across 20 Federal agencies. - May 2019 Completed two of ten working groups. Working groups delivered critical products to support follow-on working groups to include a root cause matrix for improper payments resulting in monetary loss with root cause similarities mapped across programs and a report of all datasets being used in Federal programs. ## Key Milestones Completed - Clarify and Streamline Requirements Reduce burden and improve compliance which will allow program resources to be focused on preventing improper payments that result in monetary loss. * | Key Milestones | Milestone
Due Date | Milestone
Status | Change
from last
quarter | Owner | Anticipated Barriers
or other Issues | |--|-----------------------|---------------------|--------------------------------|---------------------|---| | Identify initial needed statutory changes and share with Congress | October
2017 | Complete | No Change | ОМВ | None | | Revise and publish agency guidance based on 2017 burden reduction engagements | June
2018 | Complete | No Change | ОМВ | None | | Identify additional guidance improvements and propose changes to OMB | June
2018 | Complete | No Change | CFOC | None | | Identify preliminary statutory barriers and other needed changes and present findings to OMB | June
2018 | Complete | No Change | CFOC | None | | Communicate remaining needed changes to OMB | July
2018 | Complete | No Change | CFOC | None | | Revise the Payment Integrity and Fraud sections of OMB Circular A-136 | March 2019 | Complete | Change | ОМВ | None | | Revise Payment Integrity Data Calls | April 2019 | In Progress | Change | ОМВ | None | | Communicate additional needed Statutory Changes with the Hill | 2019 | In Progress | Change | OMB and
Agencies | None | | Revise OMB Circular A-123, Appendix C | 2021 | In Progress | Change | ОМВ | Resource constraints
have delayed the
progress of this
milestone | ## Monetary Loss Root Causes Steps & Outputs Develop understanding of existing payment processes behind the improper payments resulting in monetary loss Identify what is causing the improper payments resulting in monetary loss at the point(s) previously identified Document the payment process steps and identify the point(s) where the improper payment resulting in monetary loss is occurring Group similar causes together and develop revised root cause matrix categories for improper payments resulting in monetary loss - Revised root cause matrix for improper payments resulting in monetary loss. - Analysis containing root cause similarities mapped across programs. ## Key Milestones - Identify Monetary Loss Root Causes Revise root cause matrix to focus on causes of monetary loss. Analyze and identify similarities across programs. * | Key Milestones | Milestone
Due Date | Milestone
Status | Change from last quarter | Owner | Anticipated Barriers or other Issues | |--|------------------------|---------------------|--------------------------|-------------------|--------------------------------------| | Develop understanding of existing payment processes behind the improper payments resulting in monetary loss | Dec 2018 –
May 2019 | In Progress | Date
Adjustment | Agency
Program | None | | Document the payment process steps and identify the point(s) where the improper payment resulting in monetary loss is occurring. | Dec 2018 –
May 2019 | In Progress | Date
Adjustment | Agency
Program | None | | Identify what is causing the improper payments resulting in monetary loss at the point identified above | Dec 2018 –
May 2019 | In Progress | Date
Adjustment | Agency
Program | None | | Group similar causes together and develop revised root cause matrix categories for improper payments resulting in monetary loss | Dec 2018 –
May 2019 | In Progress | Date
Adjustment | Agency
Program | None | ## Strategic Data Use Steps & Outputs - Identify all available data sets that could be used to perform eligibility pre-checks - Identify which data sets are currently being used to perform prechecks and analysis aimed at preventing monetary loss - Catalogue data elements within each dataset - -Report containing all datasets with elements identified. - -Report indicating which data sets are being used and how they are being used. Phase 2 - Using revised root cause analysis, identify where access to data for eligibility pre-check could mitigate the improper payments - Identify which data sets can be used to perform pre-checks for improper payment prevention of monetary loss - Prioritize data sources by greatest impact to prevention of monetary loss - -Report containing data sets/analysis that can be used. - -Report indicating amount of monetary loss that will be prevented from accessing identified data sets/analysis. Phase 3 - Identify the method and/or requirement for accessing/incorporating the data - Identify the ROI and Barriers to accessing data - · Develop proposal to access the data - -Report containing barriers to accessing data/analytics - Report containing ROI - Proposal(s) to access data/analytics - -Monetary loss prevention associated with each proposal Phase 4 - Execute each proposal - Incorporate data into pre-payment review process and demonstrate effectiveness of monetary loss prevention - -Revised Statute presented to and adopted by Congress - -Proposals presented to and adopted by other entities determined - Business Process for new dataincorporation - Preliminary Analysis of impact ## **Key Milestones - Strategic Data Use** Identify data sets/analysis techniques and link to root causes. Obtain needed data to perform pre-payment checks. * | Key Milestones | Milestone
Due Date | Milestone
Status | Change
fromlast
quarter | Owner | Anticipated Barriers
or other Issues | |---|---------------------------------|---------------------|-------------------------------|---------------------------|---| | Assuming no barriers, identify all available private and public data sets that could be used to perform eligibility pre-checks | Dec 2018 –
May 2019 | In Progress | Date
Adjustment | Agency
Program/
OMB | TBD | | Identify which data sets are currently being used within each program to perform pre-checks and analysis aimed at preventing monetary loss | Dec 2018 –
May 2019 | In Progress | Date
Adjustment | Agency
Program/
OMB | TBD | | Catalogue data elements within each dataset (i.e. income, residency, DOB, SSN, etc.) | Dec 2018 –
May 2019 | In Progress | Date
Adjustment | Agency
Program/
OMB | TBD | | Using revised root cause analysis from Strategy 2, identify where access to data for eligibility pre-check could mitigate the improper payments | June 2019 –
November
2019 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Identify which data sets identified above can be used to perform pre-
checks for improper payment prevention of monetary loss | June 2019 –
November
2019 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Prioritize data sources by greatest impact to prevention of monetary loss (assuming no legal barriers) | June 2019 –
November
2019 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | ## Key Milestones - Strategic Data Use Identify data sets/analysis techniques and link to root causes. Obtain needed data to perform pre-payment checks. * | Key Milestones | Milestone
Due Date | Milestone
Status | Change
fromlast
quarter | Owner | Anticipated Barriers
or other Issues | |--|---------------------------|---------------------|-------------------------------|---------------------------|---| | Identify the method and/or requirement for accessing/incorporating the data (beginning with element that will achieve the largest amount of monetary loss) | Dec 2019 –
June 2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Identify the ROI and Barriers to accessing data | Dec 2019 –
June 2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Develop proposal to access the data | Dec 2019 –
June 2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Execute each proposal | July 2020 -
March 2022 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Incorporate data into pre-payment review process and demonstrate effectiveness of monetary loss prevention | 2022-2024 | Not Started | No Change | Agency
Program/
OMB | TBD | ## Mitigation Strategies, Steps & Outputs #### Phase 1 Using revised root cause analysis, identify which monetary loss root causes need mitigation strategies that are not data dependent. Convene experts to share current mitigation strategies for identified monetary loss root causes. Evaluate shared mitigation strategies to determine which could be leveraged for identified root causes. #### **Phase 1 Output** - Report/File containing best practices and lessons learned #### Phase 2 Prioritize the mitigation strategies to identify those which will yield the greatest amount of monetary loss and those which are easiest and fastest to implement. Develop proposals to implement mitigation strategies #### Phase 3 Implement mitigation strategies Demonstrate effectives of preventative actions #### Phase 2 Output - Report/file containing ROI analysis for mitigation strategies - Report/file with implementation proposals #### **Phase 3 Output** - Revised Statute/proposals presented and adopted by appropriate entity - Preliminary Analysis of impact ## **Key Milestones - Mitigation Strategies** Identify non-data related mitigation strategies for monetary loss prevention that can be leveraged across the government. * | Key Milestones | Milestone
Due Date | Milestone
Status | Change from last quarter | Owner | Anticipated Barriers or other Issues | |--|---------------------------------|---------------------|--------------------------|---------------------------|--------------------------------------| | Using root cause analysis, identify which monetary loss root causes need mitigation strategies that are not data dependent (i.e. the root causes that can not be fixed by additional access to data for a pre-check or root causes that are more easily addressed in other ways, i.e. training, system changes, application form reconstruction, etc.) | June 2019 –
November
2019 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Convene experts to share current mitigation strategies for identified monetary loss root causes in step 1 | June 2019 –
November
2019 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Evaluate shared mitigation strategies shared to determine which could be leveraged for identified root causes. | June 2019 –
November
2019 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Prioritize the mitigation strategies to identify those which will yield the greatest amount of monetary loss and those which are easiest and fastest to implement. | January 2020
– May 2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Develop proposals to implement mitigation strategies | January 2020 –
May 2020 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Implement mitigation strategies | June 2020 –
March 2021 | Not Started | Date
Adjustment | Agency
Program/
OMB | TBD | | Demonstrate effectives of preventative actions | 2022-2024 | Not Started | No Change | Agency
Program/
OMB | TBD | # **Amount of Monetary Loss and Change in Monetary Loss** #### Cash Loss to the Government (FY17 - FY18) Cash Loss - Cash loss to the Government includes amounts that should not have been paid and in theory should/could be recovered. ^{*}Amounts were reported in millions of dollars ^{*} Includes high priority programs and programs that have a \$100 million or more in cash loss. Supplemental Nutrition Assistance Program did not report FY17 data. ## KPI - Sample Quarterly Program Scorecard ### **Goal: Getting Payments Right** | Key | Milestones | Status | ECD | |-----|---|-----------|--------| | 1 | Identify annual estimated monetary loss amount | Completed | Feb-18 | | 2 | Identify the root causes of the monetary loss | Completed | May-18 | | 3 | Identify actions needed to tackle the identified root causes of monetary loss | On-Track | Jul-18 | | 4 | Establishes quarterly progress goal(s) or milestones to mitigate root causes | At Risk | Sep-18 | | Qu | Quarterly Progress Goals | | Status | Notes | ECD | |----|--------------------------|---|----------|-------|--------| | 1 | Q3 FY18 | Widely inform key stakeholders on new agency budget process - 50 stakeholders informed by end of June | On-Track | N/A | Jul-18 | | 2 | Q4 FY18 | Train agency stakeholders on key aspects of agency's cost accounting program | At Risk | N/A | Sep-18 | | Rec | Recent Accomplishements Date | | | | | | | | |-----|---------------------------------------|--------|--|--|--|--|--|--| | 1 | Programs will provide accomplishments | May-18 | | | | | | | | 2 | Programs will provide accomplishments | Sep-18 | | | | | | | | FY17 Amt (\$M) | Root Cause | Brief Description | Mitigating Strategy | Anticipated Impact of Mitigation | | | |----------------|---|---|--|---|--|--| | \$65 | Administrative or Process Errors Made by: State or Local Agency | State personnel not familiar with federal process | Held Advanced Modeling Training Course for cost
accounting. Topics covered included: Labor and
non-labor data, Data Integration, and the Data
Dashboard | For every 100 stakeholders trained we anticipate preventing \$20 M of cash loss | | | | \$156 | Insufficient Documentation to Determine | State personnel not familiar with federal process | Held Advanced Modeling Training Course for cost
accounting. Topics covered included: Labor and
non-labor data, Data Integration, and the Data
Dashboard | For every 100 stakeholders trained we anticipate preventing \$20 M of cash loss | | | # Agencies Currently Participating in Working Groups ## Programs with +\$100 Million Monetary Loss in FY 2019 #### Department of Agriculture - Federal Crop Insurance Corporation - National School Lunch - School Breakfast - Special Supplemental Nutrition Program for Women, Infants, and Children - Supplemental Nutrition Assistance Program #### **Department of Defense** - Military Pay - Travel Pay #### **Department of Education** - Pell Grant - Direct Loan #### Department of Health and Human Services - Medicare Fee For Service - Medicaid - Medicare Part C - Medicare Part D - Child Care - Children's Health Insurance Program #### Department of Labor Unemployment Insurance #### Department of the Treasury Earned Income Tax Credit #### **Department of Veterans Affairs** - Community Care - Compensation - Pension - Purchased Long Term Services and Support #### **Department of Transportation** Federal Highway Administration Highway Planning and Construction #### Federal CommunicationsCommission Universal Service Funds-Lifeline ## Connections with Councils, ESCs & Key Groups - Association of Government Accountants (AGA) - Intergovernmental Partnership: Payment Integrity Project on Federally Funded State Administered Programs - Payment Integrity Communications through public forums such Podcasts, Webinars, Chapter Trainings/Workshops, National Conferences - Upcoming Article in AGA Journal - MITRE Eligibility Verification Challenge - Partnership for Public Service Forums such as the recent Payment Integrity Forum that resulted in a publication titled "The Buck Stops Here" - Significant Touchpoints with the following Cap Goals - CAP 1: IT Modernization - CAP 2: Data Accountability and Transparency - CAP 4: Improving Customer Experience - CAP 5: Sharing Quality Services - CAP 6: Shifting from Low Value to High Value Work - CAP 8: Results Oriented Accountability for Grants